Subsalt Jurassic Assessment Unit 11080103 Subsalt Jurassic Assessment Unit 11080103 Azov-Kuban Basin Geologic Province 1108 **USGS PROVINCE:** Azov-Kuban Basin (1108) **GEOLOGIST:** G.F. Ulmishek TOTAL PETROLEUM SYSTEM: Azov-Kuban Mesozoic-Cenozoic (110801) **ASSESSMENT UNIT:** Subsalt Jurassic (11080103) **DESCRIPTION:** Assessment unit includes Lower-Middle Jurassic clastic and Oxfordian-Kimmeridgian carbonate rocks overlain by salt. The salt basin occupies the East Kuban depression. A few hydrocarbon fields have been found in carbonate reservoirs. Resource assessment relies upon analogy with the Amu-Darya Basin that has almost identical Jurassic stratigraphy and similar location in front of the Alpine foldbelt. **SOURCE ROCKS:** Source rocks for gas and possibly oil are Lower-Middle Jurassic clastics. On analogy with the Amu-Darya Basin, important oil source rocks may also be present at top of the carbonate section directly beneath the evaporite formation. **MATURATION AND MIGRATION:** No data on maturation of source rocks are available. Probably, maturation could have started in Late Cretaceous or Paleogene time and continued through the Neogene. Short-distance vertical and lateral migration in adjacent reservoir rocks probably occurred contemporaneously with maturation. **RESERVOIR ROCKS:** Most potential reservoir rocks are Upper Jurassic carbonates that probably contain reefs. Lower-Middle Jurassic clastic reservoir rocks have poor reservoir properties at large depths. **TRAPS:** Basement-related anticlinal structures and predicted reefs on depression margins are the main potential trap types. **SEALS:** Upper Jurassic salt formation is not deformed and constitutes a regional seal that covers the entire assessment unit. #### **REFERENCES:** Krylov, N.A., ed., 1987, Tectonics and petroleum productivity of the North Caucasus (Tektonika i neftegazonosnost Severnogo Kavkaza): Moscow, Nauka, 96 p. Letavin, A.I., ed., 1988, Mesozoic-Cenozoic sequences of the North Caucasus (Mezozoysko-kaynozoyskiye kompleksy Predkavkazya): Moscow, Nauka, 94 p. Maksimov, S.P., Kleschev, K.A., and Shein, V.S., eds, 1986, Geology and geodynamics of hydrocarbon-productive regions of the southern USSR (Geologiya i geodinamika neftegazonosnykh territoriy yuga SSSR): Moscow, Nedra, 232 p. ### **Subsalt Jurassic** Assessment Unit - 11080103 #### **EXPLANATION** - Hydrography - Shoreline - Geologic province code and boundary 1108 - - --- Country boundary - Gas field centerpoint - Assessment unit 11080103 — Oil field centerpoint code and boundary Projection: Equidistant Conic. Central meridian: 100. Standard Parallel: 58 30 ## SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 6/4/99 | | | | | | | | | | |---|--|-------------|----------------|--------------|-------------|------------|--|--|--|--| | Assessment Geologist: | | | | | | | | | | | | Region: | Former Soviet Union | Number: | 1 | | | | | | | | | Province: | | Number: | 1108 | | | | | | | | | Priority or Boutique | | | | | | | | | | | | Total Petroleum System: | Azov-Kuban Mesozoic-0 | Cenozoic | | | Number: | 110801 | | | | | | Assessment Unit: | Subsalt Jurassic | | 11080103 | | | | | | | | | * Notes from Assessor | sor Fields not grown. Assessment is based on analogy with the Amu-Dary | | | | | | | | | | | CHARACTERISTICS OF ASSESSMENT UNIT | | | | | | | | | | | | Oil (<20,000 cfg/bo overall) o | <u>r</u> Gas (<u>></u> 20,000 cfg/bo o | /erall): | Gas | | | | | | | | | What is the minimum field size? 7 mmboe grown (≥1mmboe) (the smallest field that has potential to be added to reserves in the next 30 years) | | | | | | | | | | | | Number of discovered fields e | xceeding minimum size:. | | Oil: | 0 | Gas: | 2 | | | | | | Established (>13 fields) Frontier (1-13 fields) X Hypothetical (no fields) | Median size (grown) of discov | 1st 3rd_ | NA | 2nd 3rd | NA | 3rd 3rd | NA | | | | | | Median size (grown) of discov | ered gas fields (bcfg):
1st 3rd_ | NA | 2nd 3rd | NA | 3rd 3rd | NA | | | | | | Assessment-Unit Probabiliti | es: | | | | | | | | | | | Attribute | | | Р | robability o | of occurren | ce (0-1.0) | | | | | | 1. CHARGE : Adequate petrol | eum charge for an undis | covered fi | | | | 1.0 | | | | | | 2. ROCKS: Adequate reservoirs, traps, and seals for an undiscovered field ≥ minimum size | | | | | | | | | | | | 3. TIMING OF GEOLOGIC EVENTS: Favorable timing for an undiscovered field ≥ minimum size | | | | | | | | | | | | Assessment-Unit GEOLOGIC | C Probability (Product of | f 1, 2, and | l 3): | ······ - | 1.0 | | | | | | | 4. ACCESSIBILITY: Adequa | to location to allow explo | ration for | an undiscovere | d fiold | | | | | | | | > minimum size | - | | | | | 1.0 | | | | | | <u> </u> | | | | | | 1.0 | | | | | | UNDISCOVERED FIELDS Number of Undiscovered Fields: How many undiscovered fields exist that are ≥ minimum size?: (uncertainty of fixed but unknown values) | | | | | | | | | | | | Oil fields: | min. no. (>0) | 1 | median no. | 5 | max no. | 12 | | | | | | Gas fields: | · · · · - | 2 | median no. | 12 | max no. | 25 | | | | | | Size of Undiscovered Fields: What are the anticipated sizes (grown) of the above fields?: (variations in the sizes of undiscovered fields) | | | | | | | | | | | | Oil in oil fields (mmbo) | min size | 7 | median size | 12 | max. size | 200 | | | | | | Gas in gas fields (bcfg): | - | 42 | median size | 100 | max. size | 3000 | | | | | | 3 (3) | | | | | | | | | | | #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS (uncertainty of fixed but unknown values) | (uncertainty of fix | xea but unknown | values) | | |------------------------------------|-----------------|----------------|---------| | Oil Fields: | minimum | median | maximum | | Gas/oil ratio (cfg/bo) | 700 | 1500 | 2500 | | NGL/gas ratio (bngl/mmcfg) | 30 | 60 | 90 | | Gas fields: | minimum | median | maximum | | | | 30 | | | Liquids/gas ratio (bngl/mmcfg) | 15 | | 45 | | Oil/gas ratio (bo/mmcfg) | | | | | SELECTED ANCILLARY DA | ATA EOD LINDIS | COVEDED FIELDS | | | (variations in the prop | | | | | Oil Fields: | minimum | median | maximum | | API gravity (degrees) | 35 | 40 | 50 | | | 0.2 | | | | Sulfur content of oil (%) | | 0.4 | 0.6 | | Drilling Depth (m) | 3000 | 4000 | 5000 | | Depth (m) of water (if applicable) | | | | | | | | | | Gas Fields: | minimum | median | maximum | | Inert gas content (%) | 2 | 4 | 6 | | CO ₂ content (%) | 1 | 2 | 3 | | Hydrogen-sulfide content (%) | 0.5 | 2 | 4 | | Drilling Depth (m) | | | | ## Assessment Unit (name, no.) Subsalt Jurassic, 11080103 ## ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. Russia represent | s <u>100</u> | areal % of the total assessment unit | | | |--|--------------|--------------------------------------|---------|--| | Oil in Oil Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 100 | | | | Gas in Gas Fields: | minimum | median | maximum | | | Richness factor (unitless multiplier):
Volume % in parcel (areal % x richness factor):
Portion of volume % that is offshore (0-100%) | | 100 | | | # **Subsalt Jurassic, AU 11080103 Undiscovered Field-Size Distribution** **OIL-FIELD SIZE (MMBO)** # **Subsalt Jurassic, AU 11080103 Undiscovered Field-Size Distribution** **GAS-FIELD SIZE (BCFG)**